
Learning language with
the Lady of Shalott

A poem based unit for the junior secondary
English classroom

IFTE Conference
Auckland, April 2011

Garry Collins gazco48@bigpond.net.au

What the abstract said

 This session will outline a term-long unit of
work for the junior secondary English
classroom based on Tennyson‟s poem “The
Lady of Shalott”.

 writing workshop procedures

 some functional grammar

 a bit of playful anachronism

The Lady of Shalott

 By Victorian poet, Alfred, Lord Tennyson

 Written in 1843, the poem conjures up
the legendary world of King Arthur and
“many towered Camelot” as the setting
for the tragic tale of the beautiful but
doomed lady of the title.

Tennyson

Alfred, Lord
Tennyson

1809 – 1892

English poet

Victorian era

My Lord?

Alf?

Tenny?

Stanza 1

 On either side the river lie

Long fields of barley and of rye,

That clothe the wold and meet the sky;

And through the field the road runs by

To many-towered Camelot;

And up and down the people go,

Gazing where the lilies blow

Round an island there below,

The island of Shalott.

Some introductory
learning opportunities

Stanza is to poetry

As paragraph is to prose

Spelling Quiz

 On either side the river lie

Long fields of barley and of rye,

That clothe the wold and meet the sky;

And through the field the road runs by

To many-towered Camelot;

And up and down the people go,

Gazing where the lilies blow

Round an island there below,

The island of Shalott.

The IE/EI „Rule‟

The hop/hope
„Rule‟

The IE/EI „Rule‟

I before E,

except after C,

when the sound is EE

field, yield, shield,
wield

receive, deceive,
perceive, conceive

But seize is an exception.

The hop/hope „Rule‟

Hop

1 syllable, short vowel

Hope

1 syllable, long vowel

Adding a suffix beginning with a vowel

hopped, hopping,
hopper

hoped, hoping, hoper

gazzing (?) Gazza gazing, gazed,

Sit  sitter, sitting Site  sited, siting

Scrap  scrapped,

scrapping, scrapper

Scrape  scraped,

scraping, scraper

Hunt the homophone

 On either side the river lie

Long fields of barley and of rye,

That clothe the wold and meet the sky;

And through the field the road runs by

To many-towered Camelot;

And up and down the people go,

Gazing where the lilies blow

Round an island there below,

The island of Shalott.

Homophones

lie lye by buy, bye

rye wry to too, two

meet meat where wear, we‟re

through threw there their, they‟re

road rode
These could lead to a look at

use of the apostrophe.

Maybe a cloze exercise

 On either side the river lie

Long __1__ of barley and of rye,

That clothe the __2__ and meet the sky;

And __3__ the field the road runs by

__4__ many-towered Camelot;

And up and down the people __5__ ,

Gazing where the lilies blow

Round an island there __6__ ,

The island of Shalott.

Any unfamiliar vocabulary?

 On either side the river lie

Long fields of barley and of rye,

That clothe the wold and meet the sky;

And through the field the road runs by

To many-towered Camelot;

And up and down the people go,

Gazing where the lilies blow

Round an island there below,

The island of Shalott.

Noun cloth vs
verb clothe;

 cf

breath vs
breathe

Any unfamiliar vocabulary?

 On either side the river lie

Long fields of barley and of rye,

That clothe the wold and meet the sky;

And through the field the road runs by

To many-towered Camelot;

And up and down the people go,

Gazing where the lilies blow

Round an island there below,

The island of Shalott.

Not a
misprint for

“world”

Deduce the possible meaning

 On either side the river lie

Long fields of barley and of rye,

That clothe the __?__ and meet the sky;

And through the field the road runs by

To many-towered Camelot;

And up and down the people go,

Gazing where the lilies blow

Round an island there below,

The island of Shalott.

•ground ?

•country ?

•land ?

•terrain ?

synonyms

Dictionary Word Entries

 Information to be gleaned

1. Spelling

2. Pronunciation

3. Alternate forms (eg plural)

4. Word class

5. Meaning/s

6. Word origin (etymology)

encarta.msn.com

1. wold [wōld]

2. (plural wolds)

3. Noun

4. upland or rolling country, especially when

treeless

5. [Old English wald, weald "forest" < Indo-

European, "wild"]

http://encarta.msn.com/encnet/features/dictionary/Pronounce.aspx?search=wold

www.m-w.com

 Main Entry: wold
 Pronunciation: 'wOld
 Function: noun
 Etymology: Middle English wald, wold, from

Old English weald, wald forest; akin to Old
High German wald forest, Old Norse vollr
field

 1 : a usually upland area of open country
 2 capitalized : a hilly or rolling region --

used in names of various English
geographic areas <Yorkshire Wolds>

Word Classes (parts of speech)

Open Classes Closed Classes

Nouns Pronouns (eg. I, me, it, them)

Verbs Prepositions (eg. in, to, of)

Adjectives Conjunctions (eg. and, but, if)

Adverbs Articles (a/an, the)

These represent the world These are grammatical words

Open word classes

 On either side the river lie

Long fields of barley and of rye,

That clothe the wold and meet the sky;

And through the field the road runs by

To many-towered Camelot;

And up and down the people go,

Gazing where the lilies blow

Round an island there below,

The island of Shalott.

Content words:
nouns, verbs,
adjectives &

adverbs

Open class „word families‟

Noun Verb Adjective Adverb

beauty beautify beautiful beautifully

mystery mystify mysterious mysteriously

gaze gaze

road

Standard pattern
Adverb = adjective + suffix „ly‟

Word length?

 On either side the river lie

Long fields of barley and of rye,

That clothe the wold and meet the sky;

And through the field the road runs by

To many-towered Camelot;

And up and down the people go,

Gazing where the lilies blow

Round an island there below,

The island of Shalott.

Which words
have >1
syllable?

13 out of 54

Verb groups

 On either side the river lie

Long fields of barley and of rye,

That clothe the wold and meet the sky;

And through the field the road runs by

To many-towered Camelot;

And up and down the people go,

Gazing where the lilies blow

Round an island there below,

The island of Shalott.

Rank Scale

•Sentence

•Clause

•Group/phrase

•Word

Grammar Rank Scale

Paragraphs

Sentences

Clauses

Groups & phrases

Words

Morphemes

The clause is the
1st level where

we get a measure
of completeness

about the
message.

The message in prose

1. On either side of the river there are long

fields of barley and rye that cover the

landscape and stretch to the horizon.

2. The road running through the field leads to

the many-towered city of Camelot.

3. As people go up and down the road, they

gaze at the island of Shalott where a lot of

lilies grow.

Grammatical Theme – what‟s 1st

 On either side of the river there

are long fields of barley and rye that

cover the landscape and stretch to

the horizon.

 Long fields of barley and rye cover

the landscape and stretch to the

horizon on either side of the river.

Clause message elements

The well known Lord Tennyson had written
this poem in 1843

11 words

But 4 elements in the message

Clause message elements

The well known Lord Tennyson had written
this poem in 1843

The well
known Lord
Tennyson

had
written

this poem in 1843

Participant Process Participant
Circumstance:

Time

Noun group
Verb
group

Noun group
Prepositional

phrase

Functional
elements

Grammatical
structures

Grammatical Theme – what‟s 1st

 On either side of the river there are long

fields of barley and rye that cover the

landscape and stretch to the horizon.

(Circumstance of Place)

 Long fields of barley and rye cover the

landscape and stretch to the horizon on

either side of the river. (Participant)

Here I‟ve identified Theme in individual clauses

Grammatical Theme – what‟s 1st

 As people go up and down the

road, they gaze at the island of

Shalott where a lot of lilies grow.

 People gaze at the lilies growing

on the island of Shalott as they go

up and down the road.

Here I‟ve identified which clause is in
Theme position in the sentence.

Is there a cohesion problem?

 On either side the river lie

Long fields of barley and of rye,

That clothe the wold and meet the sky;

And through the field the road runs by

To many-towered Camelot;

And up and down the people go,

Gazing where the lilies blow

Round an island there below,

The island of Shalott.

Plural
noun

Definite
article &
singular

noun

What about the punctuation?

 On either side the river lie

Long fields of barley and of rye,

That clothe the wold and meet the sky;

And through the field the road runs by

To many-towered Camelot;

And up and down the people go,

Gazing where the lilies blow

Round an island there below,

The island of Shalott.

Convention of initial capitals

 On either side the river lie

Long fields of barley and of rye,

That clothe the wold and meet the sky;

And through the field the road runs by

To many-towered Camelot;

And up and down the people go,

Gazing where the lilies blow

Round an island there below,

The island of Shalott.

What about the punctuation?

 On either side the river lie

Long fields of barley and of rye,

That clothe the wold and meet the sky;

And through the field the road runs by

To many-towered Camelot;

And up and down the people go,

Gazing where the lilies blow

Round an island there below,

The island of Shalott.

Semicolon –
indicates a pause
intermediate in
value between a
comma & a full

stop

, comma  ; semicolon  . full stop

What about the punctuation?

 On either side the river lie

Long fields of barley and of rye,

That clothe the wold and meet the sky;

And through the field the road runs by

To many-towered Camelot;

And up and down the people go,

Gazing where the lilies blow

Round an island there below,

The island of Shalott.

Semicolon –
links what could

otherwise be
separate
sentences

, comma  ; semicolon  . full stop

What about the punctuation?

 On either side the river lie

Long fields of barley and of rye,

That clothe the wold and meet the sky.

And through the field the road runs by

To many-towered Camelot.

And up and down the people go,

Gazing where the lilies blow

Round an island there below,

The island of Shalott.

Semicolon –
links what could

otherwise be
separate
sentences

marked off by
full stops

Punctuation

1. On either side the river lie long fields of

barley and of rye, that clothe the wold and

meet the sky.

2. And through the field the road runs by to

many-towered Camelot.

3. And up and down the people go, gazing

where the lilies blow round an island there

below, the island of Shalott.

Can sentences begin with and?

1. On either side the river lie long fields of

barley and of rye, that clothe the wold and

meet the sky.

2. And through the field the road runs by to

many-towered Camelot.

3. And up and down the people go, gazing

where the lilies blow round an island there

below, the island of Shalott.

Note the rhythm

 On either side the river lie

Long fields of barley and of rye,

That clothe the wold and meet the sky;

And through the field the road runs by

To many-towered Camelot;

And up and down the people go,

Gazing where the lilies blow

Round an island there below,

The island of Shalott.

Stressed &
unstressed
syllables

Rhyme scheme or pattern

 On either side the river lie a

Long fields of barley and of rye, a

That clothe the wold and meet the sky; a

And through the field the road runs by a

To many-towered Camelot; b

And up and down the people go, c

Gazing where the lilies blow c

Round an island there below, c

The island of Shalott. b

Try your hand at a parody

On either side the schoolyard . . . a

Long . . . a

That . . . a

And . . . a

To . . . b

And . . . c

c

c

b

Other possible 2 syllable words:

highway, freeway, harbour,
backyard, railway, pathway,

playground, platform, minefield

Here‟s one I prepared earlier

On either side the highway lie a

Houses where the lawns are dry a

Beneath the smog that fills the sky a

And down the road the cars stream by a

To some distant parking lot b

And up and down the drivers go c

If jams will let the traffic flow c

To a suburb there below c

The suburb of Shalott b

Metaphor

 On either side the river lie

Long fields of barley and of rye,

That clothe the wold and meet the sky;

And through the field the road runs by

To many-towered Camelot;

And up and down the people go,

Gazing where the lilies blow

Round an island there below,

The island of Shalott.

literal vs metaphorical meaning

Predictions

 On either side the river lie

Long fields of barley and of rye,

That clothe the wold and meet the sky;

And through the field the road runs by

To many-towered Camelot;

And up and down the people go,

Gazing where the lilies blow

Round an island there below,

The island of Shalott.

How might the
poem continue?

What sort of a
text is this?

What‟s familiar here?

 On either side the river lie

Long fields of barley and of rye,

That clothe the wold and meet the sky;

And through the field the road runs by

To many-towered Camelot;

And up and down the people go,

Gazing where the lilies blow

Round an island there below,

The island of Shalott.

Are there any
connections with

existing
knowledge?

Does this ring a bell?

 On either side the river lie

Long fields of barley and of rye,

That clothe the wold and meet the sky;

And through the field the road runs by

To many-towered Camelot;

And up and down the people go,

Gazing where the lilies blow

Round an island there below,

The island of Shalott.

Cultural knowledge

Background info

Holy
Grail

dragons

knights

castles Merlin

chivalry

King
Arthur

Camelot

moat, towers,
drawbridge,
battlements,

dungeons

Round table,
sword in the
stone, Queen

Guinevere

squires,
armour,

chargers,
jousting

monsters,
myths,
legends

magician,
sorcery,

witches, spells

honour,
courage,

damsels in
distress

Christianity, the last
supper, The Da Vinci

Code

What is a merlin?

That‟s enough
with the 1st

stanza.

I think it‟s time
for students to
read my whole

poem.

What have we? – a narrative

Setting place & time - where & when?

Characters people – who is involved?

Plot
action, sequence of events –
what happens?

Themes ideas, issues – what is it about?

Narrative elements

Setting medieval (legendary) England

Characters Lady of Shalott, Sir Lancelot

Plot

Lady in tower, unexplained
curse, lonely – yearns for love,
sees Sir Lancelot in mirror, takes
boat to Camelot, dies

Themes Love, romance, magic, evil

What‟s the back story?

Expanding the story

The story of
the poem

Previous events –
the „back story‟

Possible future
developments

“Sketch to stretch” from FLIP

 Design an image to
represent the poem
(or part thereof) –
drawing talent not
necessary

One I prepared earlier

Representation

Selection of subject matter

Depiction of that subject matter

visual art writing

shape, colour, light,
texture etc

generic structure,
grammar, vocabulary

Some talented
artists have

responded to my
poem –

contemporaries of
mine called Pre-

Raphaelites.

Check out their
work.

And at the closing of the day She loosed the chain, and down she
lay; The broad stream bore her far away, The Lady of Shalott.

John William Waterhouse, 1888

http://home.clara.net/heureka/art/lady-of-shalott00.jpg

William Maw Egley

John Sydney Meteyard

But in her web she still delights
To weave the mirror's magic sights,
For often through the silent nights
A funeral, with plumes and lights
And music, went to Camelot;

Or when the moon was overhead,
Came two young lovers lately
wed.
"I am half sick of shadows," said
The Lady of Shalott.

William Holman Hunt

John William Waterhouse, 1894

Stanza 13

She left the web, she left the
loom,
She made three paces through the
room,

What specific part of the poem
might this picture be in response
to?

John Atkinson Grimshaw

Stanza 14

Down she came and found a boat

Beneath a willow left afloat

Arthur Hughes

A heart shape?

Stanza 17

For ere she reached upon the tide

The first house by the water-side,

Singing in her song she died,

The Lady of Shalott.

What can you identify
in the painting?

“I am half sick of shadows”

John William Waterhouse, 1916

Stanza 8

But in her web she still delights
To weave the mirror's magic sights,
For often through the silent nights
A funeral, with plumes and lights
And music, went to Camelot;
Or when the moon was overhead,
Came two young lovers lately wed.
"I am half sick of shadows," said
The Lady of Shalott.

mirror

many towered Camelot

The loom on which
she weaves her web

Who are these figures?

The river

Of course, the Lady
of Shalott herself

Artist: Charles Keeping in ‘The

Oxford Treasury of Classic

Poems’

Willows whiten, aspens quiver,

Little breezes dusk and shiver

Through the wave that runs for

ever

By the island in the river

Flowing down to Camelot.

Four grey walls, and four grey

towers,

Overlook a space of flowers,

And the silent isle embowers

The Lady of Shalott.

What‟s this
writing

workshop
business all

about?

Source of procedures

 In the Middle: New
Understandings about Writing,
Reading, and Learning, Second
Edition
Author: Nancie Atwell

First published in 1987, In the Middle
has been widely hailed for its honest
examination of how teachers teach,
how students learn, and the gap that
lies between. Boynton/Cook. 546 pp.
1998. Grades K–12. ISBN 0-86709-
374-9.

My School Context

 70 minute periods

 20 period week

 4 period day

 English allocated 3
periods a week

 some ability
streaming

Standard Unit Format

 organized around an integrating
device

 3 phases:

 orientating

 enhancing

 synthesising

 assessment tasks arise from final
phase

A very useful model, but ...

Some Perceived Problems

 marking comes all at once

 marking makes little contribution to
student learning

 topics/genres/materials selected by
teacher - limited choice for students

 minimal output required

Writing Workshop Features

1. students select tasks from a list of
suggestions

2. regular submission of drafts but no
set dates

3. Feedback on drafts but grade on
term output

4. class time for actual writing

5. elastic output requirement

Organizational Pattern

 Intro unit of 2 weeks
at start of term then -

 Writing Workshop - 2
lessons per week, e.g.
Mondays & Thursdays

 Reading Workshop -
1 lesson per week, e.g.
Fridays

Writing workshop process

Further
draft/s

Draft 1

Response

Self
editing

Teacher
editing

Editing
conference

Final
copy

Filing

Select
topic

Output is elastic -
students can never
say they‟re finished

Via content
conference

1 on 1 with
student

Writing workshop daily plan

Mini lesson 15-20 mins

Status reports 5 mins

Writing session 35-40 mins

Group share 5 mins

Assessment

 overall review of term output instead
of grading individual pieces

 output evaluated for quality and
quantity

 students invited to do their own
evaluation

A variety of writing tasks

 News report

 Editorial

 Short story

 Feature article

 Business letter

 Formal report

 Drama script

 Diary entries

 Real estate ad

 Job advertisement

 Job application

 Meeting minutes

 Sports report

 Travel feature

 Review

 Historical narrative

imaginative re-creation

Sample news report

Corpse disturbs royal party
 Festivities at King Arthur‟s palace were

disturbed last night when a boat containing
the dead body of a beautiful young woman
mysteriously turned up at the nearby river
dock. The body is thought to be that of
Lady Judith Percy of Shalott but a positive
identification has yet to be made.

Sample editorial

 Action needed to suppress
witchcraft

 The recent mysterious death of the Lady of
Shalott should be ringing alarm bells about
the threat of witchcraft in the kingdom.
Surgeons at the Royal Infirmary found no
signs of injury on the body and no
indications that the deceased was suffering
from any known disease. Accordingly, the
Camelot Coroner‟s Court had no option but
to return a verdict of death by supernatural
causes.

Sample letter to the editor

 Witchcraft panic opposed

 I found your recent editorial arguing for a
crack-down on suspected witches
profoundly disturbing. This is not, as you
might suppose, because I agree with your
reading of the situation and am fearful of
the power of witchcraft, but rather because
I am sure that many innocent people will
suffer unjustly if your call is heeded by the
authorities.

Sample real estate ad

 Four towered castle & private island

 Situated on its own picturesque island in
the beautiful River Wye just five miles
upstream from down town Camelot, the
Castle of Shalott is the ideal country
estate. It would suit a feudal lord wishing
to expand his existing landholdings or
perhaps even a Round Table Knight
seeking the peace and seclusion of country
life after strenuous years spent in the
quest for the Holy Grail.

Sample short story

 As he trotted down the road beside the
river, between yellow fields where sheaves
of newly harvested barley stood in the
sunshine, Sir Lancelot was unaware that he
was being observed. With his mind firmly
fixed on his destination of Camelot and the
feast that would be held that night in King
Arthur‟s palace, he gave little thought to
the small grey stone castle on the Island of
Shalott in the middle of the stream.

Sample job ad

 Background: The Royal Chancellery
provides advice to His Majesty King Arthur
on all matters affecting the government of
the kingdom and has primary responsibility
for putting his royal decisions into effect.
Merlin, senior magician and advisor to the
King, has requested His Majesty‟s
permission to retire from the court within
the next six months. Accordingly, a
replacement is now sought for this
prestigious and influential position within
the Chancellery.

Sample job application

 I wish to apply for the position of Court
Jester to His Majesty King Arthur which was
advertised in today‟s edition of the Camelot
Courier.

 Until recently I was in the employ of Baron
Brian of Uppington where I had served to
the great mirth of his entire household for
nigh on seven years. Sadly, the good
baron recently succumbed to a fatal heart
attack whilst laughing uproariously at one
of my funnier jokes and thus I have come
to Camelot seeking a new post.

Sample police report

1. At 9:15 pm on the evening of Tuesday 14
September a report was received at the
Camelot City Watch House that a boat
containing the body of a young woman had
been seen at the river wharf near the royal
palace. Constable John Armstrong and I
were detailed to attend to the incident and
we immediately proceeded to the riverside
docks area.

Sample historical narrative

 On the banks of the River Wye some ten
kilometres upstream from the town of
Tintagel is a picturesque little village called
Shalott. On the outskirts of the village
there is a small island in the middle of the
stream. On it are the remains of a ruined
castle thought to have been built in the 9th
Century. Locals believe that the island and
the castle that once stood there are
connected with the poem entitled “The Lady
of Shalott” by the Victorian era poet Alfred,
Lord Tennyson. The local version of the
story goes thus:

Sample sports report

 New knight dominates tournament
 Sir Bedivere, a relative newcomer to

Camelot, dominated the jousting tournament
conducted at the royal lists on Saturday
afternoon.

 Mounted on an impressive black charger,
this young knight showed a sure seat and a
level of skill with lance and shield that will be
the envy of many of the more seasoned
warriors in the kingdom.

Sample drama script

 King: Well, Lancelot, what was the cause
of all the commotion?

 Lancelot: A mysterious death, Sire. An
open boat had turned up at the strand
dock. Apparently it had just drifted down
river with the current; there were no oars
to be seen. In it, lying on her back in a
composed posture was a young woman in
an expensive looking snowy white gown.
There was no obvious sign of injury or
sickness but she was quite dead.

Sample minutes

 Opening: The meeting was declared open
at 6:30 pm with Head Witch Grizelda in the
chair.

 Attendance and Apologies: Thirteen
members were in attendance as recorded
on the accompanying roll. An apology was
recorded for Weird Sister Winnifred who
was recovering from a scald sustained while
dropping the liver of a blaspheming Jew
into her cauldron.

A generated text

 The Very Secret Diary
of Lady Elaine of
Astolat

 a.k.a The Lady of
Shalott

 By Vera Nazarian

 http://www.mamohanraj
.com/Camelot/vsdcamelo
t.html

http://www.mamohanraj.com/Camelot/vsdcamelot.html
http://www.mamohanraj.com/Camelot/vsdcamelot.html
http://www.mamohanraj.com/Camelot/vsdcamelot.html
http://www.mamohanraj.com/Camelot/vsdcamelot.html
http://www.mamohanraj.com/Camelot/elain1.html

Reading Workshop Features

 students read books of own
choice

 class time for actual reading

 shared reading/discussion of
short texts

 students write about their
reading in a Response Journal

Reading workshop daily plan

Mini Lesson

Reading & discussion of associated short
texts – poems, short stories, novel
extracts, background non fiction

25-35 mins

Workshop Session

1. Individual reading

2. Response journal writing

35-45 mins

For this unit these texts
would relate to the poem in

some way.

Associated
Texts

I. The Sword in the
Stone

II. The Witch in the
Wood

III. The Ill-Made
Knight

IV. The Candle in the
Wind

V. The Book of
Merlyn

Associated
Texts

 Script available on
internet

Song lyrics
available on
internet:

•Camelot

•C‟est Moi

•Then you
may take me
to the fair

Other material

 Fantasy: The Definitive
Illustrated Guide, David
Pringle (ed), London,
Carlton Books, 1998
(updated edition 2002)
ISBN 1 84222 747 5

 A Connecticut Yankee in
King Arthur’s Court,
Mark Twain, 1889.

http://www.amazon.com/exec/obidos/ASIN/0553211439/gradesaver-20/

Some related
poems

 Lochinvar by Sir
Walter Scott

 La Belle Dame sans
Merci by John Keats

 Death the Leveller
by James Shirley

Canadian singer
Loreena McKennitt.

“The Lady of Shalott”
is on her CD entitled

“The Visit”

OK, enough
already!

What about
this

functional
grammar

stuff?

Functional Grammar

 Features of sample texts:

1. Subject matter

2. Generic structure

3. Paragraph organization

4. Grammar

5. Vocabulary

6. Punctuation

7. Layout

„Mini lessons‟ will
frequently focus

on genre samples

Not just
avoiding
errors

Making the
patterns in
effective

texts evident
to students

Sample editorial

 Grammar features noted:

 Nominal (noun) group structure
(Epithets, Qualifiers)

 Items in Theme position

 3rd vs 1st person

 Modality via auxiliary verbs & adverbs

 Verb/Process types

 Evaluative adjectives

Noun (Nominal) Group Structure

Pre-modification
Head Word

(main noun)
Post-modification

Nominal (Noun) Group Structure

Pre-modification
Head

Word

Post-

mod

Deictic Numerative Epithet Classifier THING Qualifier

which
one

how many
what

quality
what
type

Main
noun

further
info

Pointer Counter Describer

Terms like these
could be useful

Noun (Nominal) Group Structure

Pre-modification
Head

Word

Post-

mod

deictic numerative epithet classifier THING qualifier

which
one

how many
what

quality
what type

Main
noun

further
info

the many brave
Round
Table

knights
known to
legend

Noun (Nominal) Group Structure

Pre-modification
Head

Word

Post-

mod

deictic numerative epithet classifier THING qualifier

which
one

how many
what

quality
what type

Main
noun

further
info

long fields
of barley
and of

rye

Nominal (Noun) Group Structure

deictic num epithet class THING qualifier

the
recent

mysterious
death

of the Lady
of Shalott

the suggestion

that dark
powers
were at
work

Prepositional
phrase as Qualifier

Embedded clause
as Qualifier

Nominal (Noun) Group Structure

deictic num epithet class THING qualifier

reapers

working in the
barley and rye
fields that line
both sides of
the river in
that area

the
barley

and rye
fields

that line both
sides of the
river in that
area

